Hydrologic Forecasting With Statistical Models Angus Goodbody David Garen USDA Natural Resources Conservation Service National Water and Climate Center Portland, Oregon American Meteorological Society Annual Meeting Seattle, Washington January 2011 # Snow Survey and Water Supply Forecasting Program - Data collection - Water supply forecasts - Climate services #### **SNOTEL Network** Currently over 800 sites in 13 western states http://www.wcc.nrcs.usda.gov/snow # **Water Supply Forecasting** - Seasonal streamflow volume - Published January through June - Cooperative effort with National Weather Service - Over 700 forecast points in western US # Hydroclimatic Regime Issues - Yellowstone: snowmelt dominant - Big Thompson: snowmelt + spring precip - Salt: minor snowmelt + monsoon - Santiam: winter rain dominant # Statistical Modeling: Techniques - Regression models: Principal components or Z-score - Optimization: Time period and variable search - Jackknife (cross-validation) test - Linear or transformed target variable # Statistical Modeling: Standard Data - SNOTEL: SWE, precipitation, temperature - Snowcourse: SWE - NWS cooperative network: precipitation - USGS: streamflow - Climate teleconnection indices # **Model Building Philosophy** - Robust models - Month-to-month consistency - Physically meaningful and explainable - Statistically valid - Operationally useful # **United States Department of Agriculture Natural Resources Conservation Service** | SPRAGUE R. | Jan | Feb | Mar | Apr | May | Jun | | |------------------------|------------|------------|------------|------------|------------|------------|--| | SWE: | | | | | | | | | Silver Creek | Jan | Feb | Mar | Apr | Apr | | | | Strawberry | Jan | Feb | Mar | Apr | | | | | Summer Rim | Jan | Feb | Mar | Apr | May | Jun | | | Taylor Butte | Jan | Feb | Mar | Apr | | | | | PRECIPITATION: | | | | | | | | | Quartz Mountain | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Silver Creek | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Strawberry | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Summer Rim | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Taylor Butte | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | STREAMFLOW: | | | | | | | | | Sprague R. / Chiloquin | Nov-Dec | Nov-Dec | Nov-Dec | Mar | Apr | May | | | CLIMATE INDEX: | | | | | | | | | Trans-Niño Index | Sep-Nov | Oct-Dec | Oct-Jan | Oct-Jan | Oct-Jan | Oct-Jan | | | STATS: JR, JSE | 0.68, 85.2 | 0.83, 65.0 | 0.88, 54.5 | 0.95, 37.3 | 0.91, 34.6 | 0.91, 16.3 | | | STATS: N, NPC | 28, 1 | 28, 1 | 28, 1 | 28, 1 | 28, 2 | 28, 2 | | ### **Forecast Uncertainty** - Usual regression assumptions of homoscedasticity and normal distribution of errors - Forecast is interpreted as a conditional probability distribution - NRCS publishes five values at different exceedance levels (90, 70, 50, 30, 10%) # **Forecast Uncertainty** | UPPER JOHN DAY BASIN Streamflow Forecasts - January 1, 2011 | | | | | | | | | | | | | | | |--|---|-----|---------|--------|------|---------|-----------------------|--|--|--|--|--|--|--| | | <=== Drier === Future Conditions === Wetter ===> | | | | | | | | | | | | | | | Forecas | Pt ======
st 90%
 (1000AF)
========= | 70% | 50 | 응 | 30% | 10% | 30 Yr Avg
(1000AF) | | | | | | | | | MF John Da | ay R at Ritte | er | | | | | | | | | | | | | | MAR-JU | L 136 | 173 | 199 | 125 | 225 | 260 | 159 | | | | | | | | | APR-SEI | P 106 | 138 | 160 | 125 | 182 | 215 | 128 | | | | | | | | | NF John Da | NF John Day R at Monument | | | | | | | | | | | | | | | MAR-JU | L 695 | 870 | 990 | 125 | 1110 | 1280 | 790 | | | | | | | | | APR-SE | P 530 | 675 | 770 | 125 | 865 | 1010 | 615 | | | | | | | | | ======= | ======== | | ======= | ====== | | ======= | ======= | | | | | | | | # VIPER: Visual Interactive Prediction and Estimation Routines VIPER is our software environment containing all of the statistical algorithms that we employ plus equation management and operational forecasting utilities. VIPER is an Excel spreadsheet application with macros and with live web-based data retrieval from the NRCS-NWCC and USGS databases. And, off to the right, is a scatterplot and time series plot. Selecting the target and predictors -- closeup: # **VIPER Station Optimization** ``` VIPER REGRESSION COMBINATION OPTIMIZATION SUMMARY OUTPUT Number of combinations evaluated = 727 Created on 1/12/2011 10:43:11 AM by dgaren Transformation type: None Analysis type: Principal Components VARIABLES: 14046000, APR-SEP, SRVO, USGS, OR, USGS, N. F. John Day At Monument X1 304, JAN, WTEQ, SNTL, OR, AWDB, Arbuckle Mtn 361, JAN, WTEQ, SNTL, OR, AWDB, Bourne X4 494, JAN, WTEQ, SNTL, OR, AWDB, Gold Center X5 605, JAN, WTEQ, SNTL, OR, AWDB, Lucky Strike 608, JAN, WTEQ, SNTL, OR, AWDB, Madison Butte Х7 821, JAN, WTEQ, SNTL, OR, AWDB, Tipton X9 304, OCT-DEC, PRCP, SNTL, OR, AWDB, Arbuckle Mtn X10 361, OCT-DEC, PRCP, SNTL, OR, AWDB, Bourne X12 494, OCT-DEC, PRCP, SNTL, OR, AWDB, Gold Center X13 605, OCT-DEC, PRCP, SNTL, OR, AWDB, Lucky Strike X14 608, OCT-DEC, PRCP, SNTL, OR, AWDB, Madison Butte X15 821, OCT-DEC, PRCP, SNTL, OR, AWDB, Tipton X17 TNI, JUL-NOV, OI, CLMIND, NA, AWDB, Tni Climate Index ``` # **VIPER Station Optimization** | EQUATI | ION SUM | MARY | : |--------|---------|------|---|-----|-----|---|---|---|---|---|---|-----|-----|-----|-----|---|---|---|---|---|---|---|---|---|---|---|----|--------|---|-------|------|------|--| | RANK | VARIA | BLES | JA | CKKNIF | Ε | JACK. | NUM. | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 : | 1 1 | 1 1 | 1 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | S | TANDAR | D | CORR. | OBS. | NUM. | | | | 1 2 3 | 4 5 | 6 | 7 8 | 3 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 ' | 7 8 | 3 9 | 9 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 7 | 8 | 9 | 0 | | ERRO | R | COEF. | USED | PC'S | 1 | | | Х | | | | | | Χ | | | 2 | K | | | | | | | | | | | | | | | 156.56 | 7 | 0.753 | 29 | 1 | | | 2 | | Χ | Х | | Х | | | | Χ | | | 2 | Κ | | | | | | | | | | | | | | | 160.24 | 6 | 0.751 | 29 | 2 | | | 3 | | Χ | Х | | | | | | Χ | | Χ | 2 | K | | | | | | | | | | | | | | | 161.36 | 5 | 0.747 | 29 | 2 | | | 4 | | | Χ | | Х | | | Χ | Χ | | | 2 | K | | | | | | | | | | | | | | | 161.64 | 1 | 0.746 | 29 | 2 | | | 5 | | Χ | Х | | Х | | | Х | Χ | | | 2 | Κ | | | | | | | | | | | | | | | 161.79 | 5 | 0.745 | 29 | 2 | | | 6 | | Χ | Χ | | | | | Χ | Χ | | | 2 | K | | | | | | | | | | | | | | | 162.04 | 9 | 0.744 | 29 | 2 | | | 7 | | Χ | Χ | | Χ | | | | Χ | | Χ | 2 | Χ | | | | | | | | | | | | | | | 162.05 | 3 | 0.745 | 29 | 2 | | | 8 | | | Х | | | | | Χ | Χ | | | 2 | K | | | | | | | | | | | | | | | 162.19 | 4 | 0.732 | 29 | 1 | | | 9 | | | Χ | | Χ | | | | Χ | | | 2 | Χ | | | | | | | | | | | | | | | 162.24 | 7 | 0.731 | 29 | 1 | | | 10 | | Χ | Х | | | | | | Χ | | | 2 | K | | | | | | | | | | | | | | | 162.41 | 5 | 0.731 | 29 | 1 | | | 11 | | | Χ | | | | | | Χ | | Χ | 2 | Χ | | | | | | | | | | | | | | | 162.50 | 5 | 0.730 | 29 | 1 | | | 12 | | Х | Χ | | | | | Χ | Χ | | | 2 | Χ | | | | | | | | | | | | | | | 162.57 | 0 | 0.731 | 29 | 1 | | | 13 | | | Χ | | Χ | | | | Χ | | Χ | 2 | Χ | | | | | | | | | | | | | | | 162.66 | 4 | 0.742 | 29 | 2 | | | 14 | X | | Χ | | | | | | Χ | | | 2 | Χ | | | | | | | | | | | | | | | 162.67 | 8 | 0.730 | 29 | 1 | | | 15 | | Χ | Χ | | | Χ | | | Χ | | | 2 | X | | | | | | | | | | | | | | | 163.01 | 3 | 0.741 | 29 | 2 | | | 16 | | Χ | Χ | | Χ | | | Χ | Χ | | Χ | 2 | X | | | | | | | | | | | | | | | 163.02 | 3 | 0.741 | 29 | 2 | | | 17 | | | Χ | | | | | Χ | Χ | | Χ | 2 | Χ | | | | | | | | | | | | | | | 163.12 | 3 | 0.741 | 29 | 2 | | | 18 | | Χ | Χ | | | | | Χ | Χ | | Χ | 2 | X | | | | | | | | | | | | | | | 163.14 | 8 | 0.740 | 29 | 2 | | | 19 | | Χ | Χ | | Х | Х | | | Χ | | | 2 | X | | | | | | | | | | | | | | | 163.20 | 7 | 0.740 | 29 | 2 | | | 20 | Χ | Χ | Χ | | Х | | | | Χ | | | 2 | K | | | | | | | | | | | | | | | 163.36 | 4 | 0.740 | 29 | 2 | | # **Examples of Equation Development** Colorado River John Day River Remainder of presentation is a live demo ... # **United States Department of Agriculture Natural Resources Conservation Service** | NF JOHN DAY R. | Jan | Feb | Mar | Apr | May | Jun | | |------------------------|-------------|-------------|-------------|-------------|-------------|------------|--| | SWE: | | | | | | | | | Arbuckle Mountain | Jan | Feb | Mar | Apr | May | May | | | Bourne | Jan | Feb | Mar | Apr | May | May | | | Gold Center | Jan | Feb | Mar | Apr | | | | | Lucky Strike | Jan | Feb | Mar | Apr | | | | | Madison Butte | Jan | Feb | Mar | Apr | | | | | Tipton | Jan | Feb | Mar | Apr | May | May | | | PRECIPITATION: | | | | | | | | | Arbuckle Mountain | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Bourne | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Gold Center | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Lucky Strike | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Madison Butte | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | Tipton | Oct-Dec | Oct-Jan | Oct-Feb | Oct-Mar | Oct-Apr | Oct-May | | | STREAMFLOW: | | | | | | | | | NF John Day / Monument | | | | Mar | Mar-Apr | May | | | CLIMATE INDEX: | | | | | | | | | Trans-Niño Index | Jul-Nov | Jul-Dec | Jul-Dec | Jul-Dec | Jul-Dec | Jul-Dec | | | STATS: JR, JSE | 0.64, 183.0 | 0.73, 160.3 | 0.71, 165.8 | 0.82, 135.3 | 0.79, 111.7 | 0.83, 48.1 | | | STATS: N, NPC | 26, 1 | 26, 1 | 26, 1 | 26, 1 | 26, 2 | 26, 2 | |